American Water Works Association 2005 Membrane Technology Conference Developing an Experimental Protocol for Evaluating Low-pressure Desalting Membranes for Seawater Desalination Tai J. Tseng, Robert C. Cheng, Diem X. Vuong, and Kevin L. Wattier Long Beach Water Department March 7, 2005 - Long Beach Overview - Research Background - Research Goals/Approach - Results - Conclusion - Long Beach Overview - Research Background - Research Goals/Approach - **♦** Results - Conclusion # Long Beach Water Department - California's 5th most populous city (480,000 people) - ◆ 70,000 AF of drinking water per year - 5,500 AF of reclaimed water per year - Operate largest GW treatment plant in US - 912 miles of drinking water lines - 763 miles of sewer lines # Long Beach Water Department 6%: Recycled Water 14%: Conservation 80%: Drinking Water - -46% LB Groundwater - -54% Imported # Imported Water Supply # **Future Reliability** - Very little population growth - Expansion of recycled water and water conservation - Seawaterdesalination ==>necessary supplement City's imported drinking water supply - Long Beach Overview - Research Background - Research Goals/Approach - Results - Conclusion ### "Traditional" RO Process - Uses pressures in excess of 800 psi - Energy intensive - → High-pressure materials required ⇒ high capital costs - "Traditional" seawater desalination method cost prohibitive ### **Process Development** Patent pending 2-pass Nanofiltration (NF²) process - 2 pass system provides some flexibility. - 2 pass system provides two physical barriers. # **Preliminary Results** - Not a lot of literature.15kW/kgal is the baseline. - Early results showed calculated power vary from 17 to 13 kW/kgals # **Optimization** Pass 1 pressure - Long Beach Overview - Research Background - Research Goals/Approach - Results - Conclusion ### Research Goals/Approach - Develop improved understanding of factors to optimize - NF membrane performance as a function of: - Temperature - Pressure - Loading rate - Develop a roadmap to membrane optimization and selection # Pilot Testing Equipment - ~ 9000 gpd permeate pilot plant - Pilot operates in closed loop - ▶ 180,000 BTU chiller to maintain temperature ### **Membranes Tested** | General Information | | | | | Manufacturer Test Condition | | | | | |---------------------|----------|-------|----------|------------|-----------------------------|-----------|-------|-----------|--------| | Manufacturer | Model | Mat'l | Area | Product | $MgSO_4$ | | NaCl | | Test P | | | | | (ft^2) | Flow (gpd) | mg/L | Min. Rej. | mg/L | Min. Rej. | (psi) | | FilmTec | NF90 | PA | 80 | 1,850 | 2,000 | 95.0% | | | 70 | | Trisep | TS80 | РА | 81 | 2,000 | 2,000 | 97.0% | | | 100 | | Trisep ¹ | X20 | РА | 81 | 2,000 | | | 2,000 | 99.0% | 100 | | Saehan | NE90 | РА | 85 | 1,900 | 2000 | 98.5% | | | 75 | | Saehan ² | NE90 V.2 | РΑ | 85 | | | | | | | The membrane tested had relatively similar rejection characteristics ### Membrane Performance **Although** manufacture specification were relatively similar, the water quality results can be significantly different - Long Beach Overview - Research Background - Research Goals/Approach - Results - Conclusion # Results: Temperature - At lower temperature, salt rejection improves. - The is consistent with SWRO #### Results: Pressure - At low temperature, membrane exhibit typical salt rejection behavior. - However, a critical point develops at higher temperatures. ### Results: Pressure ### Results: Loading Rate - Increasing loading rate will shift the critical point to the right. - The shift allows higher pressures and better WQ. # Results: Loading Rate ### Results: Roadmap - The following will be the roadmap for our NF optimization: - Identify the critical point for each membrane. - Determine the optimal loading rate for the membrane. - Optimize pass 1 based on critical pt. and loading. - Optimize Pass 2 to achieve the desired WQ. - Determine the net operating energy under overall optimized conditions. - Determine optimal membrane operations for each membrane type and condition. - Long Beach Overview - Research Background - Research Goals/Approach - Results - Conclusion ### Conclusions - Lower pressure membranes can be used. - Temperature behavior similar to SWRO. - Each membrane will have a critical point. - Higher loading rate is better. - Optimization of critical point and loading rate. # Questions